System Wide Modeling for the JPDO Shahab Hasan, LMI Presented on behalf of Dr. Sherry Borener, JPDO EAD Director Nov. 16, 2006 #### **Outline** - Quick introduction to the JPDO, NGATS, and EAD - Modeling Overview - Constraints Analysis - Portfolio Analysis #### **Outline** - Quick introduction to the JPDO, NGATS, and EAD - Modeling Overview - Constraints Analysis - Portfolio Analysis #### What is the JPDO? - <u>Joint Planning and Development Office</u> - http://www.jpdo.aero/ - Interagency effort: FAA, NASA, Departments of Transportation, Defense, Homeland Security, and Commerce, and Office of Science and Technology Policy - Coordinated federal effort to apply R&D resources to address current and looming issues with the nation's air transportation system - Focused on the far-term, rather than incremental modernization - Ultimate product is the Next Generation Air Transportation System (NGATS or NextGen) #### JPDO Goals #### What is the NGATS? - <u>Next Generation Air Transportation System</u> - The "end state" of the JPDO's work (2025) #### Operating Principles - "It's about the users..." - System-wide transformation - Prognostic approach to safety assessment - Globally harmonized - Environmentally compatible to foster continued growth #### Key Capabilities - Net-Enabled Information Access - Performance-Based Services - Weather-Assimilated Decision Making - Layered, Adaptive Security - Broad-Area Precision Navigation - Trajectory-Based Aircraft Operations - "Equivalent Visual" Operations - "Super Density" Operations ### JPDO Organization #### **EAD Mission and Team** The Evaluation and Analysis Division (EAD) assesses strategies for transforming the NAS and meeting the high level national goals and provides the JPDO principals with trade-offs. This provides the knowledge necessary to prioritize JPDO investments. - Assess the impact of JPDO operational improvements: - Benefit pools: estimate the benefits envelope - Estimated benefits: estimate benefits of specific improvements #### The EAD Team: #### **Outline** - Quick introduction to the JPDO, NGATS, and EAD - Modeling Overview - Constraints Analysis - Portfolio Analysis ## Major Dimensions of the Air Transportation System #### A. Pax/Cargo Demand - 1) Current (1X) - 2) TAF & TSAM Growth to 2014 & 2025 (1.2X, 1.4X) - 3) 2X TAF/TSAM Based Constrained Growth - 4) 3X TAF/TSAM B. Fleet Mix/ Aircraft Types - 1) Current Scaled - 2) More Regional Jets - 3) New & Modified Vehicles - Microjets - UAVs - E-STOL/RIA - SST - Cleaner/ Ouieter C. Business Model/ Schedule - 1) Current (mostly Hub & Spoke) - 2) More Point to Point + Regional Airports - 3) Massive Small Airport Utilization D. NAS Capability - 1) Current - 2)2014 OEP - 3) Increased Capacity of: - •Landside - Surface - •Runways - •Terminal - •En route - 4) Systemic: - •CNS - •SWIM - •Wx Prediction E. Disruptions /Weather - 1) Good Weather (Wx) - 2) Bad Weather - Airport IFR - En route - 7 Wx days - 3) Disruption - Sudden Shutdown of an airport or region #### **EAD Modeling and Simulation Tools** - ACES (NASA-Ames/Sensis): Agent-based simulation of individual aircraft flying one day of NAS activity - LMINET (LMI): Queuing model for airports and sectors of one day of NAS activity. - ProbTFM Tool (Sensis): Tool for designing and evaluating probabilistic traffic flow management in heavy weather - AvDemand (Sensis): Calculates future NAS demand based on FAA forecasts - AvAnalyst (Sensis): Analysis and visualization tool for NASA ACES simulation outputs - TSAM (LaRC, VaTech): Transportation Systems Analysis Model demand generation and NAS-wide modeling and analysis - NAS-Wide Environmental Impact Model (Metron, NASEIM): Detailed calculator of noise and emissions based on individual flight trajectories from ACES - GRA Screening Model (GRA): For each passenger service airport, model describing current security lanes and processing rates; may be adapted for additional lanes or changes in processing rates - FAA NAS Strategy Simulator (Ventana): Multi-year, macro-level simulation of annual system statistics of demand, NAS activity, FAA costs and revenues - Airport Capacity Constraints Model (Boeing): For 35 OEP airports, computes detailed capacity as a function of runway configuration, operational procedures, and ground infrastructure. #### JPDO and Eurocontrol Development Frameworks - Eurocontrol has defined a framework for ATM development programs called the European Operational Concept Validation Methodology (E-OVCM) - JPDO EAD modeling and analysis process aligns closely with the E-OCVM framework - EAD will incorporate and adapt best-practices from the E-OVCM in the evaluation and assessment of the NGATS Concept of Operations #### **EAD Modeling and Analysis Framework** #### **EAD Integrated Modeling and Analysis Process** #### **Outline** - Quick introduction to the JPDO, NGATS, and EAD - Modeling Overview - Constraints Analysis - Portfolio Analysis ## High-level Constraints Analysis Overview and Approach - The purpose of this high-level constraints analysis was to examine and quantify the primary factors limiting NAS performance and growth, including capacity, environment, safety, security, and costs - Identify and quantify the "tall pole in the tent" - This can inform agency research and development plans to focus on key areas to help achieve the NGATS Goals - This initial analysis approach was - Focused ONLY on capacity and environment - Performed sequentially with capacity constraints applied against unconstrained demand, and the capacity-constrained demand used as an input to the environmental constraints analysis - Only the capacity results are being briefed here #### **Capacity Constraints Analysis Objective** - We know that there are many facets of National Airspace System (NAS) capacity - Runways, taxiways, gates, en route sectors - At a macro level, for this analysis, we have lumped capacity into only two categories: en route and airport - This is a simplifying assumption made to accommodate NAS-wide modeling - We wanted to see which of these two categories constrains NAS performance first and to what degree ## Capacity Analysis Approach: from Unconstrained Demand to Feasible Throughput - "Unconstrained demand" (e.g., the FAA's Terminal Area Forecast) represents the public's desire for air transportation regardless of whether sufficient future NAS capacity will exist - Without sufficient capacity, future flight schedules would incur unrealistically large delays if all demanded flights actually flew - Our premise is that capacity constraints would force some of the demand to be left unsatisfied, thus we analytically remove flights from the future flight schedule after a specified airport delay tolerance or sector capacity is reached - We call this consolidated capacity metric "feasible throughput" which estimates the number of flights that would be scheduled and flown for a given level of airport delay and sector capacity #### Capacity Analysis Methodology #### Capacity Analysis Approach: Details - Looked at a 3X demand (in terms of flights) scenario - Started with a current (2004) demand set and extrapolated the demand to 3X based on TAF growth rates - Preserved the current prevailing business model (hub & spoke), fleet mix, schedule time-of-day patterns, flight trajectories, and other parameters - Simulation models run in three configurations - 1. Both airport and sector constraints active - 2. Sector constraints active but airport capacity assumed to be unlimited - 3. Airport constraints active but sector capacity assumed to be unlimited - Estimated the feasible throughput based on the following assumptions - Airport capacities based on 2014 Operational Evolution Plan (OEP) airport capacities - Airspace capacities based on current sector capacities (MAP values) - Good weather analysis only #### 3X Demand Scenario Results #### **Capacity Constraints Analysis Conclusions** - To satisfy 3X demand, both types of constraints must be resolved - Airport constraints are more binding - If only the sector constraints are resolved, overall NAS-wide performance remains severely constrained - Just a 1% improvement in feasible throughput - If only the airport constraints are resolved, overall NAS-wide performance still benefits significantly - However, even then, significant sector constraints remain that prevent the system from satisfying all the unconstrained demand - Bear in mind our simplifying assumption of segregating capacity into airport and en route and that this analysis was for good-weather only #### **Outline** - Quick introduction to the JPDO, NGATS, and EAD - Modeling Overview - Constraints Analysis - Portfolio Analysis ## **EAD Portfolio Analysis Objectives** #### What Quantify and communicate how well the NGATS investment portfolio meets NGATS goals #### How - Express investment outcomes as operational changes - Using simulations and expert input, estimate net system performance due to those changes ## Review of Portfolio Capabilities - Network Enabled Information - Broad Area Precision Navigation - Performance-Based Services - Trajectory-Based Operations - Weather - Layered, Adaptive Security - Equivalent Visual Operations - Super-Density Operations ### **NGATS Portfolio Roadmap** ## Attributes of an Operational Improvement (OI) - 1. What constraint does the OI address? - 2. What R&D activities are required for the OI to be implemented? - 3. Which of the other OIs are prerequisites to the OI? - 4. What enabling systems or infrastructure are required? ### Runway Ols, Platforms, and R&D #### Runway ## Portfolio Analysis Overview - We have estimated feasible throughput for the baseline scenario and NGATS Segments 3 and 7 - Feasible throughput is an estimate of how many flights could be scheduled and flown considering system capacity constraints - For the baseline, airport capacities are based on 2004 Benchmarks (OEP) and other FAA data; en route capacities are represented by current sector MAP values - Segments 3 and 7 airport capacities are estimated by Boeing modeling of the NGATS Operational Improvements - For en route capacity, we assume Segment 3 MAP values increase by 15% and Segment 7 MAP values increase by 30% - In prior studies, CPDLC alone has shown 30% increase in sector capacity - We model RNAV/RNP as reducing flight counts against MAP value - by 10% at 35 OEP airports in Segment 3 - by 50% at top 100 airports in Segment 7 ## **Portfolio Analysis Results** - Each scenario starts with 132,108 commercial flights (unconstrained 3X demand); there are 40,803 additional GA flights - Each scenario assumes universally good weather (this is standard for estimating feasible throughput because airlines plan their schedules for good weather) | Scenario | Feasible
Throughput
(flights) | % of 3X Goal
Achieved | Flights
Eliminated
(flights) | % of 3X Goal
Shortfall | |----------------------|-------------------------------------|--------------------------|------------------------------------|---------------------------| | 3X Demand, Baseline | 85,513 | 64.7 % | 46,595 | 35.3 % | | 3X Demand, Segment 3 | 92,116 | 69.7 % | 39,992 | 30.3 % | | 3X Demand, Segment 7 | 102,583 | 77.7 % | 29,525 | 22.3 % | Note: Statistics presented here exclude GA flights ### Results Expressed as Success in Achieving 3X Goal - Complete achievement of 3X goal = all flights accommodated (100%) - Percentage of flights accommodated, as expected, increases as NGATS is developed